QPR Technical Assistance Conference Call

Moderator: Matt Kozar March 19, 2013 1:00 pm CT

Coordinator:

Welcome and thank you for standing by. At this time all participants are in a listen-only mode. After the presentation we will conduct a question and answer session. To ask a question please press Star 1.

Today's conference is being recorded. And if you have any objections you may disconnect at this time.

I would now like to turn the meeting over to Matt Kozar. Sir you may begin.

Matt Kozar:

Thank you. Hello everyone on the call and those of you that are joining on the Adobe Connect. The purpose of today's call is to provide you with some technical assistance related to the quarterly progress reporting requirement that was outlined in your Notice of Award.

I would assume that most of you here are on the call because of the fact that you received a School-Based Health Center Capital grant back in December

2012. And this will be the first time that you are likely reporting through this

particular system.

So we're going to go through the reporting process. And we're also going to

go and provide you with some reminders related to the ongoing reporting

requirements associated with your School-Based Health Center Capital grant

as well as some general information about complying with the conditions of

the award specifically around the environmental and historic preservation

requirements.

I'm also joined here by my colleagues in the capital Development Branch in

the Bureau of Primary Health Care -- (Ann Piesen), (Phil Hemmingson) and

(Ryan Buckalew).

Everyone will have a piece of this process and we'll get you up to speed

where you need to be in terms of providing the quarterly progress reports to

us and ensuring you're fully compliant with all your branch requirements.

A few things just to hit on before we delve into the actual specific resources

where you with the Quarterly Progress Reports, just want to let you know

that the quarterly progress reports, they're a vital tool for us here at HRSA to

allow us to track the progress of your - of all your projects until the projects

have been completed.

It also allows us once all your projects are completed for us to assess what

you - what the impacts of your projects have been and will be going forward

in terms of the patients that you, you know, proposed to serve and the

overall service impacts of your project.

So it's very critical that you provide us with the quarterly progress reports

each quarter and are providing us with accurate information as to the status

of your projects.

A couple of reminders that I'm sure my colleagues will also hit on throughout

the presentation, if you have any modifications or changes to do your project

scopes whether it's the physical scope or the budget please do not use the

QPR as an approval mechanism for these changes.

You must immediately contact your project officer and/or your grants

management specialist identified in the Notice of Award or you recently had

some shifts in project officers so whoever has reached out to you recently.

And make sure you inform the project officer of these changes so that way

we can, you know, move you down the path to make sure that we document

what needs to be documented in terms of, you know, what needs to change

on your projects.

Just I can't stress how important that is to make sure that you reach out to

them as opposed to just indicating any significant changes in the QPR.

Now once you have, you know, informed your project officer of these

changes, you know, the QPR is the great mechanism to then report on the

status of your efforts with the project officer and ultimately, you know, once

you likely get approval for those modifications you can report on the status

of those - the new project scopes.

All right, so in the second slide provide you with the objectives. We're going

to go through the QPR manual and the QPR Quick Guide. Both of these

documents are on the Capital Development Web site which we provided you

a link through the listserv that went out last week.

That Web site is a very crucial Web site for you to keep handy. I would

suggest you bookmark that not only for the quarterly progress reporting

information but also just generic information on the reporting requirements,

closeout requirements and other helpful FAQs that you would need to

reference for your grant.

After we go through those QPR references we're going to go through and

show you on the Web site some of the other reporting requirement

templates and information that you can use to assist with the

implementation of your grant.

And then as I mentioned before we'll go through some of the environment

and the historic preservation conditions and provide you with some

assistance and resources to use in ensuring that you're on the right track

with providing that information to us to clear you on those specific issues.

So the first item I want to go through is the QPR manual. That can be found

on the Capital Development Branch Web site.

It's at the very bottom of the Web site. And I think that we're sharing that

screen with you now. There we are.

All right, so the manual is - it provides a brief overview of the actual

requirements of the QPR in terms of the specific forms that we use to have

you provide us with the project status.

There's several forms that we use. Each form has a different function. The

main form that you will be using is the QPR form SF-PPR-3 which provides

your - the ongoing quarterly status of your projects.

There is also the QPR form SF-PPR-3A which is referenced in the manual.

That's for used school based health center grantees. That will not be

applicable to you.

The SF-PPR-1 form that's actually used at the end of all of your projects

where you document that you've completed all of your projects provide us

with a final overall narrative and then identify the - and the patients to be

served with the projects that were completed.

And then the SF-PPR-4 form - sorry for shifting around but we've sort of go

through the process of how the - how you utilize the forms.

The SF-PPR4 is used at the completion of a particular project. That's where

you identify the project as being completed. There's a couple of questions

that we ask to make sure you double check which - that your project is in fact

complete based on the parameters that we have outlined to determine that

a project is complete.

In the manual we do update that on a quarterly basis. And each quarter it'll

provide the opening and the closing dates for the submission of QPR.

And the manual also is a good reference for you to use to actually see the

forms themselves. In the latter half of the manual it gives you the actual, I

guess actual, you know, versions of the forms that you'll see in the EHB and

then you provide information to them.

So I suggest you reference the manual, strongly suggest reference the manual in your, you know, when you're first starting off submitting the QPR this quarter.

You may not necessarily need to reference it in depth each quarter but I would definitely suggest that you take a quick peek at it when we update it each quarter to make sure you're aware of our new reporting deadlines.

So and at this point now I'm going to turn it over to (Ryan Buckalew). He's going to go through the Quarterly Progress Report Quick Guide which will give you a more step by step breakdown of the process to submit your QPR.

(Ryan Buckalew): All right thanks Matt. As Matt mentioned most of the quarterly progress report information's going to be at the bottom of the page here. And the Quarterly Quick Guide is the second link. And we'll also have the presentation, the call and the transcript of the call posted there.

Now in terms of going over this guide this is a quick reference guide. So it's just there to supplement the quarterly progress manual.

And it just hits on the key points you need to know in accessing the report, going through the progress of each page and then - and submitting the report, so definitely reference the main manual when you're looking for specific terms and conditions and items and definitions and such that are referenced in the quarterly progress report.

The first thing is to log into the quarterly progress report you'll see that on

your Grants homepage the left side there's a view portfolio link. For your

capital-based grants there's going to be an open grant handbook link.

Once you go to that open Grant Handbook link on the left side that he'll see a

progress report. The progress report's going to cover the report, how to

submit the report, edit the report, view the report.

If somebody else has kind of done some work on it and you're the secondary

reviewer you could view the report and then view the related Notice of Grant

Award.

The one that you're going to click on is edit the report. And that will kick off

the progress report submittal process.

Once that opens the Process Information link will open up and you'll see

information about your grant. These are just basic information that the

application the previous quarters report related grant award again and the

related documents.

Then you'll proceed to the status overview button which is on the left side

menu. This will open up the status overview.

Then you'll - once again you'll quick update on the - under the Action column

in the status overview which will give you - it'll start off those - the pages that

Matt had mentioned.

The first is the cover page which will open up. And that will give you the

contact information for the person designated in the QPR.

So there you'll walk through and add certain contacts, update information, et

cetera.

Next is the Page 1, the SF PPR1 that Matt had mentioned. It's a summary

page. It just includes yes and no answers, is this the final report?

You'll only click if it's the final report if all projects are complete.

Then finally you'll go down in the - there's progress data which may include

up to three forms.

And based off of your answers if it's a yes or no on that previous question

you may have up to three forms to complete.

And it'll prompt you to move on to the SF-PPR Page 3 project data.

And this is kind of the important step, important page of the project where

you're going to give the project status. And so you'll have the not started,

less than or equal to 50% complete, greater than 50% and less than 100%

complete, and essentially the complete.

And then this option underneath it will allow you to attach photos, add a

project narrative.

And in this narrative we'd like you to describe the quarter's actions that

you've taken on the construction grant. And we'll go into that a little bit in

depth with (Bill) further in the presentation.

QPR Technical Assistance Conference Call Moderator: Matt Kozar 03-19-13/1:00 pm CT

Page 9

Finally we'll - it'll prompt you to go onto a project earned value management

data.

Woman:

(Unintelligible) ask you to move the screen a little bit?

(Ryan Buckalew): Hold on a second. I've got some request to move the screen perhaps to zoom

in.

((Crosstalk))

Woman:

In the bottom. Look in the bottom (unintelligible).

((Crosstalk))

Man:

It's frozen on the QPR.

(Ryan Buckalew): Yes we're actually not going through the actual prompts in the program.

We're just - we still have the PDF page up. I apologize. But we don't have access to show that portion of the program. So we're just going to go off of this reference guide.

So as I was stating the SF-PPR Page 3 you may be prompted to complete a project EVM data which essentially is for construction and alteration projects over \$1 million. And it'll prompt you for some extra information including a

project schedule and a project budget.

Man:

And that was the form that actually I mentioned that if you're, you know, receive funding through the school-based health center capital program that that form will not be applicable to you when submitting for your QPR for that

- for the school-based health center grant.

(Ryan Buckalew): Right. And then so - then finally once based off of that final page you'll click

Next, Save and Continue is always the option you want to click. And it'll take

you to the SF-PPR Page 4. And this is just the closeout page.

Again, if you are prompted and you say this is your last or you are complete

with the project you'll get additional information. That will prompt you to

close the project out on this page.

Finally you're going to go to the review page which at the top here it's going

to give you the option to review the report, print anything, go ahead and

print off the report and then continue to the next page.

And then finally the Submit page and this is critical because here you're going

to certify the submittal. And you're also going to submit it. And you should

receive a confirmation message states the report was successfully submitted

and received by HRSA.

And you also have to make sure that the person submitting is authorized to

do so. Otherwise you may not get the confirmation message. And then you'll

probably not see the report finalized. And we may have to call you in

reference to that missing report.

And finally what you'll see is there's an option for us to return the report to

you. What could happen is that the report is either missing details or we just

would like further clarification.

And so we'll send change requested. And you'll actually find that in the grant

handbook under the progress report page. And you'll see a status on this

report saying change requested. So you want to check that.

You should also get an email prompt stating that there was a change

requested. But again, just verify that on occasion when you log into EHB

maybe a week or so after the report submitted just to make sure that there

hasn't been a request change by a project officer.

You could always give the project officer a call just to go through that as well.

And now I'm going to turn it over to (Bill) who's going to walk you through

the next slide.

(Bill Hemmingson): Thanks (Ryan). So I just want to touch upon a few things about what we

look forward quarterly progress report. So a couple things to think about are

- and just reminder is it may seem obvious but the quarterly progress report

is basically you telling us, you know, what's been going on with your project

since the last reporting period.

And for many of you this will be the first line that would be found in your

award until the end of March.

So what we'd like to see in that is a detailed narrative that identifies the

current progress being made towards the completion of the funded project

or projects in this case.

And when part of the form that you'll see in their there are four statuses that

you'll be able to select from. And the first one is basically it's project not

started, projects less than 50% completed or projects between 50%, 100% or

projects completed. So there's four statuses there.

Now for projects not started what we normally would expect to see there is

it doesn't refer to the construction activity not started it's the project as a

whole.

So normally we'd only select not started particularly after having the grant

period plus months. You would only see a project not started if for some

reason for example perhaps there's some issue with your site.

Perhaps your board needs fully authorized at the beginning of planning or

perhaps you get some problem with the lease arrangement or some other

site control issue that is causing a delay in the project.

So we normally see that. And you still would need to report even if you

haven't started you still need to submit a report.

So you may say something like, you know, no activities have occurred at this

time, but we're waiting for approval to come on board or we have not

started construction activities but we - and any other activities on the site

but we're negotiating our lease with the land owner or the school board.

The second category is less than - the project is less than 50% completed.

And again that's not construction activity. It's just saying that you've begun

planning stages.

Perhaps you've had to authorize hazardous materials testing at your site.

Perhaps you've had to use some additional planning. You (found) an

architect, you've begun preparations for building permits - those types of

activities.

The construction activities haven't started but you've begun planning. So we

consider that that the project has begun and the project is less than 50%

complete.

A couple other things you can note in there is the progress that you're being

made on meeting the conditions of award. You can identify how your

planning stages have begun. Have you hired an architect? Have you begun

that process?

Have you hired a firm to investigate hazardous materials or asbestos testing -

that sort of thing on your site?

And also you - I'd recommend that you would note if you've drawn down

funds yet at this point.

At this level we sometimes see where no funds have been drawn down but

planning has begun. Other times you are permitted in your Notice of Award

to draw down for minor administrative costs or items that are in your budget

of course that items, you know, fees for your architects to begin, fees to

perform hazardous material testing. Those types of things are allowable costs

prior to having your conditions met.

But I would - we'd like to see the - where you are with your conditions and

where you are in the terms of planning.

The second category would be that maybe you would have begun

construction but you're less than 50% complete.

In that case we'd like to see that the date of your Notice of Award release or

that you've received your revised Notice of Award lifting all the conditions.

Also you could report on any construction activities that have taken place

even if it's just mobilization of the contractor at this point. And this would

also be a good status then to submit a few photos.

There are many ways to - or you can attach many attachments to your

quarterly report. And the ones that we really like to see are just a couple

photos that show that your - you haven't been making progress or you can

include, you know, architect's report, or administrative report, report to the

board - any types of things like that that you might have about the status of

the project.

Also at this level it would be helpful to include a statement such as the

project at this time appears to be on schedule and within the budget amount

if that's a correct statement to make.

And of course prior to beginning the physical work of construction, (Ann) you

can talk about that in just a moment. But it is important reminder to tell us

where you are in the process, whether you started, if you haven't started

construction and also if there is financing associated with your project. You

could report on the status of finalizing your other funding sources.

The third category is projects greater than 50% or less than 100% complete.

And again that's - that we would normally would be similar to that that I've

already gone over that construction is making - we've begun construction.

You can report status of that, include some photos.

Oftentimes your contractor will tell you how far along he is in the

construction process. So you could report the percentage completion of the

project.

And again in that - in those cases it would be helpful for you to acknowledge

that you've met all the conditions of the grant. And if you have dates for that,

dates when the construction began for example or dates when you received

your release of your environmental conditions.

And then the final category is the project is complete. And then there is

actually a separate page that Matt had reference before that you would just -

you would cover in those (unintelligible).

A couple things to keep in mind moving onto Slide (what) 4 is that they

certified authorizing official sometimes we refer to as the project director is

must certify the accuracy of the quarterly progress report as the final step in

the submission process.

So although others in your organization may have the ability to submit

conditions and other things, received reports it is the authorizing official in

the Electronic HandBook, that is the one that must make the final submission

of that.

If that is changing in your organization or if it changes during the course of

the grant you have to submit that to us and we can talk about that. Contact

your project officer to determine how to do that.

The final report process as I said earlier is on the SF-PPR cover page. That

should be checked only when all of the projects that make up the total grant

have been completed.

So if you've completed one out of your three projects that would be - there

will be some reporting that we do that would be a little bit different but the

other two projects would still stay active.

And finally the - as Matt said at the onset, the quarterly progress reports are

not used to update the project officer on changes. That would require a prior

approval such as if your budget has changed significantly.

It's perfectly okay to mention it in your quarterly progress report but this is

not the place to get acceptance of a revised project.

Similarly if your drawings have change the quarterly progress report isn't the

place to get a revised drawing or any other significant things that would be

occurring on your project.

And at that point again I - any time you would have a change we just ask that

you would communicate that with your project officer as soon as possible.

And he or she would be able to get back with you to tell you the next steps

for that.

So with that I'd like to turn it over to (Ann Piesen) who's going to talk a little

bit about when to start your projects.

(Ann Piesen):

Thank you (Bill). So now we're going to touch on kind of a broader issue.

When can you actually physically start your projects?

It's very important to review all the terms and conditions on your Notices of

Award. And that information is provided on the second page of the Notice of

Award.

There is a term on your Notice of Award that says conditions must be met

and listed with a new Notice of Award being issued that says these

conditions have been met, they're approved and they are lifted.

At that time you can proceed with physical work including demolition on

your project.

Where I said as - I encourage you to carefully review all of the conditions on

your award because some of them are also very explicit. And we emphasize

the fact that you cannot start work until they're met.

The reason being is that those conditions in particular if you cannot meet

them subsequently because you've started work and as (Bill) and Matt have

already alluded to and (Ryan), you can't get your hazmat testing after you've

done the demolition and to realize that there could be a public health issue if

you, you know, in a building over 50 years old or even before 1970 that you

risk exposing yourself to asbestos and other hazardous materials.

So again, you need to meet the condition of award before you start work. We

do not want to see you in a position where you cannot execute the project.

Also to realize that you can do non-construction preconstruction planning

related to projects such as architects, engineering designs, permitting,

establishing releases, legal fees related directly to your projects - that kind of

work.

I wanted to kind of go into a little bit on the environmental conditions

because those tend to be the most difficult to meet and understand.

So (Ryan) if you could bring up the Web site. On the - through the capital

development Web page you can actually access a whole section on

environmental and historic preservation.

There's a little section that says Environmental Historic Preservation. You

click the link. And it provides a number of resources to kind of better explain

the context of the conditions on your award.

The conditions on your award related to environmental and historic

preservation falls within three categories.

Historic Preservation Section 106 environmental assessments which is the

National Environmental Policy Act Environmental Assessment is a little bit

different than environmental site assessment which is actually a subset.

And then there's a catchall category. Determine if other environmental

conditions apply. And that's just because we don't have enough information

to really determine the exact nature what you might need to comply with

comply with.

But certain information within the application leads us to believe that we have to follow-up. And those types of issues might be hazardous materials,

floodplain management, wetlands, coastal zone management. Those are the

typical issues.

In addition we were also contacted by environmental review (work) via email

early on in the process.

That initial email and your subsequent communications with the person

along with your project officer can also help you understand what the

requirements were. And you should go back to those individuals if you have

further questions about those conditions. And with that I'm going to turn it

over to (Ryan).

Matt Kozar:

Right. Actually before we go to (Ryan) to go to the next couple of slides I just

want to bring up two additional points with respect to the QPR itself.

Each quarter, you know, as I mentioned the manual will identify the

deadlines for you to report.

The - you will also receive emails from the EHB identifying you in advance of

the actual start of the reporting period as well as a number of reminders

throughout the reporting period that you need to submit your QPR.

So this is a reminder as (Bill) had mentioned in terms of making sure your

authorizing official or program director in the EHB is up to date.

Please make sure that all your contacts in the EHB are up to date as well.

That way when we send out these email notifications it goes to the right

people to trigger them to be able to submit the QPRs. Okay go ahead (Ryan).

(Ryan Buckalew): All right, now we're going to talk about the next slide in the presentation

which includes the resources that were - that you've already seen both of

those, actually both of those Web sites.

The first one was our capital page that I'm pointing to - or that's at the very

top of the table. And then I'll go through that.

And then afterward I'll go back through the environment page. And then just

on this bottom part we've got just the - what your project officer is, you

know, what their purpose or their job and responsibilities and the grants

management specialist, their sitting with grants issues. And, you know, again

that's their responsibility there.

So I'm going to go ahead and switch over to my screen again and go back to

the main page which it's a good idea to have this page bookmarked because

all of our forms and instructions can really be found off of this page.

On the right-hand side you can see that we've got links to the opportunities,

school-based health center program. It could take you back to the original

criteria of the grants.

Again one of the common ones is the SF-424C, the budget justification, the

equipment list. Those are kind of really heavy hitters. In EHB we always look

for those and those are the biggest request items.

And then as you get through the next session which is the post-award forms

we're talking about submittals for the design, the project implementation.

There's bonding and other resources here.

So if someone asks you for a particular certification it's asking for that in your

submission well the first place to check is to see if it's here because we do

have the templates ready for you to use and to keep it simple and keep your

time down so you can get back into the EHB.

And then finally we've got our closeout forms. This is going to be the end of

the project, the final equipment list budget and final project completion

certification, a couple of frequently asked questions.

The procurement one is definitely a good one to download and read. It talks

about, you know, how you should pick your equipment, your contracts with

the contractor, definitely walks through that.

And you can call your project officer but usually I'll end up copying that and

sending it to the grantee as well.

(Ann) had me quick this link. That's where we're going to go next. But I just

wanted to show you at the very end we've got this presentation's going to be

down here. It's usually a PowerPoint or this Adobe Connect video.

We'll have the Adobe Connect video on the second link. We'll have the

transcript. And then there's the link to the manual and a Quick Guide.

When you go to the manual or excuse me when you go to do the QPR there's

actually a pop-up that shows links to the manual if you need it. But the quick

guide itself will be here on our Web site for you to find the manual or to find

that location.

So now we'll go to the environmental and historic link. And as (Ann) had

mentioned on this page there's definitely a lot of resources here. You've got

references on the right-hand side of different PDFs and such you can

download.

If you're looking for more explanation of what we're asking for we do have

the brief summaries of the National Environmental Policy Act Preservation

Act. And then we have a lot of these references here. Is there any ones you

want to hit on (Ann)?

(Ann Piesen): Actually I encourage everyone to take a look at the environmental the

preservation facts, the specific project type environmental and preservation

requirements.

Because I think - and then they historic preservation facts sheet in particular

because the facts sheet kind of gives you a broad overview, the specific

project type requirements.

I (think) they're at a level where folks who don't want to get too far in the

lead but just kind of want a general idea of which way they're heading and

what to expect you'll get the most out of starting with those documents.

(Ryan Buckalew): Okay. And then as we go down there's the more compliant information,

some more fact sheets and stuff to really give you an idea of what's going on

with the project.

QPR Technical Assistance Conference Call

Moderator: Matt Kozar 03-19-13/1:00 pm CT

Page 23

And with that I'm going to head back over to - head back over to the

presentation. And we'll conclude it and see if we've got any questions.

All right.

Coordinator: Were you ready for me to open up for questions from the phone lines?

Matt Kozar: Actually one more second. I have one more slide.

Coordinator: Okay thank you.

Matt Kozar: Yes so that - so the last slide shows just the link to the EHB how to access

that I'm hoping that most of you have already accessed EHB so this wouldn't

be anything new to you.

The last two documents the HRSA call center, that is a resource for you for

general EHB questions specifically related around your ability to access the

EHB, your account information for the - for any other sort of various specific

questions you have as you're navigating through EHB if you have issues with

submitting a condition of award, submitting a prior approval or submitting

the QPR anything, you know, technically involved in - with those sorts of

issues.

We suggest contacting the BPHC helpline. That information is there. That -

they are much better resource to help you with those sorts of issues.

They can actually see the EHB as you see it and provide you with detailed

steps to navigate to where you need to go or give you some insights into

what's going on.

Now with that we appreciate everyone who calls in and is following us on Adobe Connect. And we will now open it up to questions.

Coordinator:

Thank you. At this time if you would like to ask a question please press Star 1. Please unmute your phone and record your first and last name when prompted.

To withdraw the question you may press Star 2. Once again that's Star 1 if you'd like to ask a question. Thank you.

We have one that has just come into the queue. One moment please.

I believe the first question is from (Lena). Your line is open ma'am.

(Lena):

Yes I just had a question. When do we expect to see in EHB the quarterly progress report action open?

We were awarded in December of 2013 and we haven't yet seen that quarterly progress report. It's due.

So I don't want - I just want to make sure we will be notified when one is due and how soon before it's due will the notification...

Matt Kozar:

Sure. Yes the reporting period for the grant recipients of the school-based 2012 awards will be starting April 1. And you'll start getting email reminders from the EHB next week. I think it may be next Tuesday, March 26 that you'll start getting your - the first reminder, you know, the reminder on the day

QPR Technical Assistance Conference Call

Moderator: Matt Kozar 03-19-13/1:00 pm CT

Page 25

that it opens on April 1 and then subsequent reminders after that until the

deadline which is April 16.

(Lena):

Thank you.

Coordinator:

Our next question is from (Melinda).

(Melinda):

Hi. This is (Melinda). My question you may or may not be able to answer today. But our organization has some concerns about starting to finance some stuff here on our end without some assurance in regards to the grant award in light of everything taking place right now, the sequestration.

So I just wanted to see if there was some kind of timeline of when we might know something and if there's going to be any consideration for the fact that some timelines might be pushed back a little bit as we kind of wait before we put down money on our side for something?

Matt Kozar:

In general I think that the question is best asked of your project officer if you give him a call and discuss the specific impacts that you're anticipating related to the implementation of the project.

I mean in general right now the project period that was outlined in your Notice of Award still holds true. And then that's where we're at with respect to any impacts from sequestration so...

Coordinator:

Our next question is from (Tracy).

QPR Technical Assistance Conference Call Moderator: Matt Kozar

Page 26

03-19-13/1:00 pm CT

(Tracy): Yes I had two questions actually. The first question has to do with the QPR

availability in EHB. Will I see a link for that starting on April 1 for the report

that is due in mid-April?

Matt Kozar: Yes the - starting April 1 you will have the ability to then submit the quarterly

progress report.

(Tracy): Okay. The second question I have is regarding the Davis-Bacon Act. Are the

grant funds for capital projects subject to Davis-Bacon Act?

(Ann Piesen): Davis-Bacon it is triggered by the authorizing statute and so for many of you

familiar with Recovery Act Davis-Bacon did apply.

School-based health centers are funded through the Affordable Care Act not

the Recovery Act. The Affordable Care Act has no Davis-Bacon requirements.

And you will find no reference to Davis-Bacon in your Notice of Award either.

So in short it doesn't apply. You will of course have to comply with Fair Labor

Standard Acts and other Equal Opportunity requirements but not Davis-

Bacon.

Matt Kozar: And if there's any prevailing wage or other issues for your state or local

jurisdiction you have to comply with those as well.

(Ann Piesen): Yes.

(Tracy): Okay thank you.

QPR Technical Assistance Conference Call Moderator: Matt Kozar

03-19-13/1:00 pm CT

Page 27

Coordinator: Once again if you'd like to ask a question please press Star 1. One moment

please.

At this time there are no further questions.

Matt Kozar: All right again like I said if there's no other questions this, you know, thank

you everyone for joining us on the call. If you have any other - any questions

about QPR, you know, we strongly suggest going to the Web site and looking

at those resources.

Also if you have questions about, you know, some of the information we

provided to you as to what you need to provide in the QPR, you know,

contact your project officer. They can assist with that. And we look forward

to working with you as you continue to implement your school based health

center project. Thank you.

Coordinator: Thank you everyone for participating on today's conference. Today's

conference has concluded. You may disconnect at this time.

END